Information Systems Security Line of Business (ISS LoB) **Information Security and Privacy Advisory Board** **George Washington University** Washington, DC March 22, 2007 # **Agenda** - Background - Status - Next Steps ### Background Lines of Business #### LoBs initiated in FY2004: - Financial Management (FM) - Human Resources Management (HR) - Grants Management (GM) - Federal Health Architecture (FHA) - Case Management (CM) #### These LoBs have progressed: - Common processes defined - Shared Service Centers established Due diligence validation in FM,HR Common Solution: A business process and/or technology based shared service made available to government agencies. Business Driven (vs. Technology Driven): Solutions address distinct business improvements that directly impact LoB performance goals. Developed Through Architectural Processes: Solutions are developed through a set of common and repeatable processes and tools. # **Goals of ISS LoB** - Support performance of the Federal government's mission through improved information systems security - <u>Establish a mechanism</u> to acquire, distribute and support information security solutions - <u>Leverage</u> existing workforce <u>resources</u> capable of leading the confidentiality, integrity and availability of federal information and information systems and attract and retain supplemental workforce resources to this end ## **Problem Statements** - Security Training: - Lack of common ISS career path - Federal-wide standards for ISS skills have not been defined - Lack of common criterion for credentialing ISS professionals - Agencies are individually developing and procuring baseline content and sustaining distinct infrastructure to support ISS - FISMA reporting: - Disparate and manual FISMA reporting processes within agencies tends to lead to inconsistent FISMA reporting to oversight organizations, and inadequate program management - Gaps reflect lack of a cohesive government-wide approach to information security as well as the redundancy of existing information security processes - Situational Awareness & Incident Response: - Uniform and comprehensive approach lacking within the federal government - Agencies lack the knowledge, skills, and abilities to identify the vulnerabilities within their IT infrastructure and the risk to their information resources - Many agencies do not have technical or financial resources to mitigate these risks - <u>Lifecycle/Security Solutions:</u> - Lack of common mandatory methodology for lifecycle and security solutions and services - Unnecessary demarcation of baseline requirements with respect to security solution selection for national security systems/information versus non-national security systems/information - Lack of awareness of existing standards and/or guidance across the federal government for selection evaluation, testing, and acquisition of security solutions # What the ISS LOB does not do - Transfer accountability for agencies to meet all FISMA requirements and ensure an effective and efficient information systems security program - ➤ Eliminate agency/program decision-making to integrate security products and services within the fabric of the agency's information security program - Transfer resources for acquiring products and services to the SSCs except in those instances where agencies have agreed - Intend that "one solution fits all" for agency security requirements # Overall Task Force Recommendations - Common Solutions in the following 4 areas: - Training - FISMA Reporting - Situational Awareness and Incident Response - Emerging Security Solutions for the Lifecycle - Common Solutions close security gaps by establishing Share Service Centers (SSC) that: - drive better performance - increase expertise through specialization - reduction in cost by providing products and services common to civilian agencies, intelligence community, and DOD - Governance Structure - Phased Implementation ## **Governance Structure** - Federal Systems Security Governance Board (FSSGB) a multi-agency, multi-function oversight body and steering committee for the Information Systems Security Line of Business. - Program Management Office (PMO) established to facilitate the day-to-day operations of the ISS Line of Business based on guidance from the Board. - Shared Service Centers (SSCs) provide security products and services that are used by Customer agencies. - Federal Agencies and Departments (Customers) leverage common solutions provided by the SSCs to support their security requirements. # **Governance Structure** # **Program Management Office** # **High Level Implementation Schedule** | COE/Tier Phasing for ISS LOB (P = Plan/Manage, I=Implement/Acquire, Rm=Rollout Mandatory Tier, Ro=Rollout Optional Tier) | | | | | | | | | | | | | | | | | | |---|--|-----------|----|------|----|------|----|------|----|------|----|------|----|------|----|------|----| | | | Timeframe | | | | | | | | | | | | | | | | | | | FY06 | | FY07 | | FY08 | | FY09 | | FY10 | | FY11 | | FY12 | | FY13 | | | Area | Specific Solutions/Activities | 1H | 2H | FSSGB/PO | Plan/Manage ISS LOB | Р | Р | Р | Р | Р | Р | Р | Р | Р | Р | Р | р | р | | | | | Training COEs | Tier 1 - User Awareness Training | | Р | Τ | Rm | Rm | Rm | | | | | | | | | | | | | Tier 2 - Specialized Training (Optional) | | Р | | T | R٥ | Ro | R٥ | R٥ | R٥ | R٥ | | | | | | | | FISMA COEs | FISMA Reporting (Mandatory) | | Р | Т | Rm | Rm | Rm | Rm | Rm | Rm | | | | | | | | | SAIR COEs | Tier I – Core SAIR (Mandatory) | | Р | Т | Т | Rm | Rm | Rm | Rm | Rm | Rm | | | | | | | | | Tier II – Enhanced SAIR (Optional) | | | Р | Р | Τ | T | R٥ | Ro | R٥ | Rο | R٥ | Ro | | | | | | | Tier III - Advanced SAIR (Optional) | | | | | Р | Р | 1 | 1 | Ro | Ro | R٥ | Ro | R٥ | Ro | | | | Security Solutions/
Life Cycle COEs | Tier I - Lifecycle (Mandatory) | | Р | Р | T | 1 | Rm | Rm | Rm | Rm | Rm | Rm | | | | | | | | Tier 2 - Advanced Lifecycle (Optional) | | | Р | Р | T | T | R٥ | R٥ | R٥ | R٥ | R٥ | R٥ | | | | | (Once Planing/Management has begun for a COE, it continues throughout the life of the investment. Maintenance begins the year after implementation for a COE is completed.) # **Security Training** #### **Solution** - Common suites of ISS training products and training services for the Federal Government, to include government-wide licenses for commercial IT applications and security training products - User Awareness - Specialized Training #### **Anticipated Outcomes** - Development of federal ISS skills standards & competencies to better align nationally recognized credentials to government ISS roles - Infusion of ISS content into senior executive development & education programs - Development of a repository of government sponsored/approved COTS training products and sources # **FISMA Reporting** #### **Solution** Provide agencies with shared products & services to comply with FISMA reporting requirements - using pre-existing standardized tools for this process #### **Anticipated Outcomes** - Government-wide process that can produce standardized FISMA results to OMB and lower FISMA processing costs - Steady progress in terms of improving security maturity - Automation allows for more efficient completion of the required annual security assessments and reporting, making it easy to keep information current to be used for program management - managers would also be in a better position to respond to ad hoc queries - Improved program management capabilities would result in higher levels of compliance with performance standards - managers at all levels would be able to stay better informed and assure proper and timely action - Efficiencies gained through use of central, standardized tools # Situational Awareness & Incident Response #### **Solution** - Multiple SSCs provide shared products and services for specific functional areas - Provide federal enterprise situational awareness and incident response capability - Start with functions providing a critical foundation for ISS, identifying others in future as Line of Business evolves #### **Anticipated Outcomes** - Complements existing US-CERT/CIRT programs. - Affordable alternative for smaller agencies to be served by larger agency to assist with information security without the huge cost to maintain the capability locally - More uniform service approach, as the work will be mapped to a standard method for conducting the activity improving the consistency across government - Aggregate requirements for tools and services, offering a choice of solutions to meet specific needs or proven practices - Learn about experiences of other agencies with a particular product or service prior to making purchasing decisions - Develop collection of common tools and practices that meet established standards, bringing consistency to the information systems security posture # Emerging Security Solutions for the Lifecycle #### **Solution** - Define a standardized process to guide agency personnel in selecting the appropriate security product or service. - Establish a repository containing: - Information on specific COTS/GOTS security solutions - Administrative procedures to be used by all agencies (to include risk management methodologies, cost benefit analyses, acquisition language, security planning tools) #### **Anticipated Outcomes** Standardized methodology will provide for interoperability of security solutions and services, repeatable implementation of product selection, providing non-repudiated means to ensure contractors and outsourcing providers follow the governments' mandatory baselines # **SSC** Responsibilities #### **Establish SSC** - Develop and execute detailed architecture and implementation plan for standing up SSC (SSC operational costs) - Negotiate and acquire needed partnerships, tools, or other capabilities - Implement/deliver Common Solutions - Establish processes for operation/management of the SSCs - Establish processes for communication, education and reporting to stakeholders; SSC Agency, ISS LOB, customers, other - Develop and establish marketing materials and plan for signing up customer agencies - Establish tracking and reporting process # **Considerations for Migrating Agencies** - Migrate over time to use of SSCs. - Key considerations: - Service/products to migrate and associated migration schedules - Impacts to end users, management, business processes, and existing contractual obligations - Impacts to IT infrastructure (e.g., capacity, technology, communications, security and access controls, and help desk) - Data migration - Personnel transition - Asset disposition - Continuity of Operations - Change management - People - Process - Technology # **Customer Agencies Responsibilities** #### **Customer D/A SSC Selection and Migration** - Define agency requirements for the security area (What does the agency need?) - Determine strategy for meeting requirements, e.g., migrate to SSC, adopt an agency, waiver to support internally, and migration timeframe SSL, - Identify SSC exit or change strategy - Develop and submit business case for strategy - Develop Customer Agency criteria for selecting a SSC - Evaluate and select SSC to provide common services for the Security Area - Coordinate and execute IAA & SLA with SSC - Migrate agency to SSC according to time period - Perform change management to support the migration # **Next Steps** - ➤ Coordinate SSC implementation/activities - Coordinate/establish MOUs with SSCs - > Establish action plans for work groups - ➤ Establish Security Solutions Work Groups - ➤ Continue coordinate with FM/HR/IOI LOBs ## Questions # Michael C. Smith Department of Homeland Security National Cyber Security Division mike.c.smith@dhs.gov